NC ENERGY STAR Conference Laurel Elam Appalachian State University #### NC ENERGY STAR Conference - December 8th, 2005 - North Raleigh Hilton - 200 attendees - December 6th, 2006 - Hilton Raleigh-Durham Airport - 300 attendees - November 15-16th, 2007 - Marriott Durham at the Civic Center - We hope for 450 attendees # Key Objectives - Bring people in the building industry together to explore ENERGY STAR Homes and high performance building - Offer breakout sessions including diagnostics, green building, HVAC, program standards, marketing and education - Networking and exhibits - Increase number of ENERGY STAR Homes in the state ### Steps to Successful Builder Event, - Keynote speaker - Exhibits - Interesting sessions - Continuing education credits - Reception - Price - Awards- 2007 ### Time and Resources - One-two people part time 9 months prior to event - One person full time starting 3 months prior to event and two people part time - Graphic artist needed for brochure and program - Volunteers to help facilitate breakout sessions - and do registration check-in - Grant money- \$29,000 - Pays for labor # Agendas and Speakers - Go to other conferences! - Meet speakers, take notes about what you like and dislike - Look at other agendas and breakout sessions - Feature hot topics in the industry - Have at least 3 session tracks to choose from - Seek out well known speakers - Breaks for exhibits and networking #### Attract Attendees - Market to everyone involved in the building industry - Builders, architects, engineers, HERS raters, product representatives, researchers, appraisers, mechanical contractors, real estate agents, home inspectors, building code officials, utility representatives - Interesting breakout sessions - Continuing education credits - Offer tests or other certifications - Vendors and exhibits - Keynote Speaker(s) - Networking - Website, email, blogs, and newsletters ### Logistics and Registration - Easy access to airport - Central location in state - Map of hotel in program - Classroom set-up is preferred - Plenty of space in exhibit hall - Online credit card registration - Look at other conference dates - Early check-in helps rush the morning of the event - Organize check-in lists, name tags and onsite registration # Registration Fees - 2005-\$75 for regular registration \$125 exhibit registration - »includes 1 pass and \$50 for additional registrations - 2006- \$75 non-profit/\$125 regular \$150 non-profit exhibit/\$250 reg. - »includes 1 pass and \$50 for additional registrations ## Booths and Sponsors - can - Get the word out any way you can - Email, newsletters, blogs, mailer - Give plenty of time for exhibits and networking - Give exhibitor information in program - Contact info and booth location - Diversify sponsorship list - Give sponsors exhibit space, free passes, and recognition in program and website #### Initial Observations - Attendance is growing - Exhibitors happy with response from attendees - Good feedback from conference surveys - Expanded audience - Continuing education credits - Hotel communication breakdowns - Time of year - Increase budget or sponsorship dollars to pay for speaker travel expenses